Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-333 # **LHA 6 AMERICA CLASS** As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) # **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Nuclear Cost | | | Foreign Military Sales | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | # **Program Information** #### Designation And Nomenclature (Popular Name) LHA 6 AMERICA CLASS Amphibious Assault Ship (LHA 6 AMERICA CLASS) ### **DoD Component** Navy # **Responsible Office** #### Responsible Office CAPT Christopher Mercer Program Executive Office, Ships Amphibious Warfare Program Office 1333 Isaac Hull Avenue Washington, DC 20376-2101 christopher.p.mercer@navy.mil Phone202-781-0940Fax202-781-4596DSN Phone326-0940DSN Fax326-4596 Date Assigned May 21, 2010 #### References #### SAR Baseline (Development Estimate) Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated January 12, 2006 #### Approved APB Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated January 12, 2006 # **Mission and Description** The LHA Replacement (LHA(R)) Program is planned to replace existing LHA 1 Class Amphibious Assault Ships, which reach the end of their extended service lives between 2011 and 2015. The LHA(R) will be the key platform in the Expeditionary Strike Group (ESG)/Amphibious Ready Group (ARG) of the future and will provide the Joint Force Commander options to project expeditionary power. The LHA 6 America Class, the first ship of the LHA(R) Program, will embark and support all of the Short Take-off Vertical Landing (STOVL) and Vertical Take-off Landing (VTOL) Marine expeditionary aviation assets in the ESG/ARG, including the MV-22 and the F-35B, the STOVL model of the Joint Strike Fighter (JSF). The ship will embark over 1600 Marines and transport them and their equipment ashore by rotary-wing aircraft when the situation requires. The LHA 6 America Class is an LHD 8 gas turbine variant with enhanced aviation capability. # **Executive Summary** On March 31, 2011, Huntington Ingalls Industries (HII) completed its spin-off from Northrop Grumman Corporation and became an independent, publicly traded corporation. At the time of the spin-off, Northrop Grumman Shipbuilding, Inc (NGSB) was a wholly-owned subsidiary of HII and was the legal entity holding and performing United States Government contracts. This entity continued to operate as NGSB until April 14, 2011 when NGSB restated its Articles of Incorporation and became Huntington Ingalls Incorporated, with HII continuing as its parent. Huntington Ingalls Incorporated operates through two unincorporated divisions- Newport News Shipbuilding and Ingalls Shipbuilding. Ingalls Shipbuilding is constructing LHA 6 (AMERICA) at its facility in Pascagoula, MS and is also under contract for Advance Procurement (AP) of Long Lead Time Material (LLTM) and engineering and planning for LHA 7. During 2011, Ingalls Shipbuilding continued its design and production efforts on LHA 6 (AMERICA). Quarterly Progress and Design Reviews were held on a routine basis throughout the year to manage and assess the status of design and production on LHA 6. 98% of detail design drawings were issued to the craft, and fabrication has started on all 216 unit assemblies. 97% of all units/combined units are now erected, and 93% of weld outs are complete. Vessel physical progress on the ship's three super modules is estimated at 56% complete. In the fall of 2008, the Navy was formally notified of a projected delay in ship delivery from August 31, 2012 to April 8, 2013. The Navy agreed to allow Ingalls to reschedule its baseline. In the summer of 2009, the Navy was informed that, due to labor issues in the shipyard, material delays, engineering deficiencies, and delayed implementation of a yard wide Enterprise Resource Program, delivery of LHA 6 could slip to September 2013. Consequently, ship delivery may be delayed until the end of October 2013. The Navy Program Office is working diligently with Ingalls on efficiency improvement, increased productivity, and risk mitigation in order to improve this date. Ingalls has reorganized its production management team to a dedicated module structure for increased management oversight and issue adjudication. Field Engineering/Planning presence has been increased in order to decrease adjudication cycle time, and Ingalls has also increased 2nd shift manning for quicker cabling/compartment closeout. Ingalls' latest cost performance assessment for LHA 6 reflects a contract most likely Latest Revised Estimate (LRE) that exceeds the contract Target Price. In October 2010 the Navy Program Office developed the Program Manager's Estimate at Completion (PMEAC), which also exceeds Target Price, but evaluations continue in order to determine the possibility of mitigating costs and incorporating efficiencies to contain the overrun. Contract costs are, however, expected to reach ceiling price. Department of Navy has included funding in FY 2013 to cover Government maximum liability to the contract ceiling price. The next ship of the AMERICA Class is the LHA 7, a repeat design configuration of the LHA 6 with fact of life updates for equipment obsolescence. Ingalls was awarded an AP contract for LLTM procurement and system engineering on June 30, 2010. A proposal for the Detail Design and Construction (DD&C) modification to the Contract was submitted on April 15, 2011. As of the end of 2011, the Navy and HII continue negotiations for this contract modification. Additional material has been added to the contract within approved funding authorization of the Milestone Decision Authority in order to maintain the ship construction schedule. Configuration and requirements for LHA(R) Flight 1 (LHA 8) were studied under the direction of a 3-Star Board of Directors that included the Assistant Secretary of the Navy (Research, Development and Acquisition) (ASN (RD&A)), Naval Sea Systems Command (NAVSEA), Office of the Chief of Naval Operations (OPNAV), and Marine Corps Combat Development Command (MCCDC). LHA 8 will be designed with a two Landing Craft Air Cushion (LCAC) well deck and a reduced island. The FY 2013 President's Budget included funding for advanced procurement in FY 2015 and FY 2016, with the first increment of construction funding starting in FY 2017 for this ship. There are no significant software-related issues with this program at this time. # **Threshold Breaches** | APB Breaches | | | | | | | | |--------------------|----------------------|--------------|--|--|--|--|--| | Schedule | | V | | | | | | | Performance | | | | | | | | | Cost | RDT&E | V | | | | | | | | Procurement | \checkmark | | | | | | | | MILCON | | | | | | | | | Acq O&M | | | | | | | | Unit Cost | PAUC | | | | | | | | | APUC | | | | | | | | Nunn-Mc(| Curdy Breache | s | | | | | | | Current UCR | Baseline | | | | | | | | | PAUC | None | | | | | | | | APUC | None | | | | | | | Original UCR | Baseline | | | | | | | | | PAUC | None | | | | | | | | APUC | None | | | | | | # **Explanation of Breach** Schedule and Cost breaches previously reported in the Dec 31, 2009 and Dec 31, 2010 SAR. #### **Schedule** | Milestones | SAR Baseline
Dev Est | Current APB Development Objective/Threshold | | Current
Estimate | | |---------------------------------------|-------------------------|---|----------|-----------------------|--------| | LLIA (D) AU | W. W. 0004 | <u> </u> | | | J | | LHA (R) Milestone A | JUL 2001 | JUL 2001 | JAN 2002 | JUL 2001 | | | LHA 6 Start Contract Design | MAY 2005 | MAY 2005 | NOV 2005 | MAY 2005 | | | Advance Procurement Contract | JUL 2005 | JUL 2005 | JAN 2006 | JUL 2005 | | | LHA 6 Milestone B | JAN 2006 | JAN 2006 | JUL 2006 | JAN 2006 | | | Contract Award | DEC 2006 | DEC 2006 | JUN 2007 | JUN 2007 | | | Start Fab | NOV 2007 | NOV 2007 | MAY 2008 | JAN 2008 | | | Float Off | AUG 2010 | AUG 2010 | FEB 2011 | MAY 2012 ¹ | | | Ship Delivery | DEC 2011 | DEC 2011 | JUN 2012 | OCT 2013 ¹ | | | Operational Evaluation (OPEVAL) Start | AUG 2012 | AUG 2012 | FEB 2013 | AUG 2014 ¹ | | | OPEVAL Complete | SEP 2013 | SEP 2013 | MAR 2014 | APR 2016 ¹ | (Ch-1) | | Initial Operational Capability (IOC) | SEP 2013 | SEP 2013 | MAR 2014 | APR 2016 ¹ | (Ch-1) | ¹APB Breach ## **Acronyms And Abbreviations** Fab - Fabrication ## Change Explanations (Ch-1) A change in the Amphibious Warfare Mission assessment (Operational Evaluation (OPEVAL) Complete) caused a schedule shift from May 2014 to April 2016. The schedule shift is reflected in the revised Test and Evaluation Master Plan (TEMP) with a corresponding shift in the Initial Operational Capability (IOC) from October 2014 to April 2016. | NЛ | _ | m | ^ | |-----|---|---|---| | IVI | е | ш | u | Schedule reflects October 2013 Delivery for LHA 6. # Performance | Characteristics | SAR Baseline
Dev Est | Develo | nt APB
opment
Threshold | Demonstrated Performance | Current
Estimate | | |--|--|--|---|--------------------------|---|--| | Net Ready | 100% of interfaces; services; policy-enforcement controls; and data correctness, availability and processing requirements in the joint integrated architecture | 100% of interfaces; services; policy-enforcement controls; and data correctness, availability and processing requirements in the joint integrated architecture | 100% of interfaces; services; policy-enforcement controls; and data correctness, availability and processing requirements designated as enterprise level or critical in the joint integrated architecture | TBD | 100% of interfaces; services; policy-enforcement controls; and data correctness, availability and processing requirements designated as enterprise level or critical in the joint integrated architecture | | | Vertical Take Off and
Landing land/launch
spots | 9 CH-
53E/MV-22 | 9 CH-
53E/MV-22 | 9 CH-
53E/MV-22 | TBD | 9 CH-
53E/MV-22 | | | F-35B capacity | 23 Aircraft | 23 Aircraft | 20 Aircraft | TBD | 23 Aircraft | | | Aviation operations | 6 Spots 12
hrs/day
(Sustained)
6 Spots 24
hrs/day for
six
consecutive
days (Surge) | 6 Spots 12
hrs/day
(Sustained)
6 Spots 24
hrs/day for
six
consecutive
days (Surge) | 6 Spots 12
hrs/day
(Sustained)
6 Spots 24
hrs/day for
six
consecutive
days (Surge) | TBD | 6 Spots 12
hrs/day
(Sustained)
6 Spots 24
hrs/day for
six
consecutive
days (Surge) | | | Vehicle space | 12,000 sq. ft. | 12,000 sq. ft. | 10,000 sq. ft. | TBD | 11,760 sq. ft. | | | Total manpower (includes ship's force and all embarked elements such as troops, staffs, detachments, etc.) | 2,891
Persons | 2,891
Persons | 2,891
Persons | TBD | 2,891
Persons | | | Cargo space | 160,000 cu.
ft. | 160,000 cu.
ft. | 130,000 cu.
ft. | TBD | 160,000 cu.
ft. | | | Troop accomodations | 1,686
Persons | 1,686
Persons | 1,626
Persons | TBD | 1,686
Persons | | | Survivability: Navy
Survivability Policy
for Surface Ships | Equals
threshold,
implement | Equals
threshold,
implement | Level II per
OPNAV-
INST 9070.1 | TBD | Equals
threshold,
implement | | | | recommenda
t-ions of the
NAVSEA
USS COLE
Survivability
Review
Group
Phase II
Analysis
Report of
Amphibious
Ships, April
2003 | recommenda
t-ions of the
NAVSEA
COLE
Survivability
Review
Group
Phase II
Analysis
Report of
Amphibious
Ships, April
2003 | of 23 Sep
1988 (LHA
(R) cargo
magazine
protection as
stated in
para. 6.b.17
of the CDD | | recommenda
tions of the
NAVSEA
COLE
Survivability
Review
Group
Phase II
Analysis
Report of
Amphibious
Ships, April
2003 | |--|---|---|---|-----|---| | Force Protection:
Collective Protection
System (CPS) | Expanded CBR protection that provides a toxic-free environment (where it is not necessary to wear protective clothing or masks) for 40% of crew in berthing, messing, sanitary, and battle dressing facilities as well as key operational spaces that can be affordably integrated into ship design | Expanded CBR protection that provides a toxic-free environment (where it is not necessary to wear protective clothing or masks) for 40% of crew in berthing, messing, sanitary, and battle dressing facilities as well as key operational spaces that can be affordably integrated into ship design | CBR protection that provides a toxic-free environment (where it is not necessary to wear protective clothing or masks) for 40% of crew in berthing, messing, sanitary, and battle dressing facilities | TBD | CBR protection that provides a toxic-free environment (where it is not necessary to wear protective clothing or masks) for 40% of crew in berthing, messing, sanitary, and battle dressing facilities | | Force Protection: Decontamination Stations | Four decontaminat -ion stations (two CPS, one casualty, and one conventional) providing a capability of decontaminat ion an avg of ten people per hr per | Four decontaminat -ion stations (two CPS, one casualty, and one conventional) providing a capability of decontaminat ion an avg of ten people per hr per | Four decontaminat -ion stations (two CPS, one casualty, and one conventional) providing a capability of decontaminat ion an avg of ten people per hr per | TBD | Four decontamination stations (two CPS, one casualty, and one conventional) providing a capability of decontamination an avg of ten people | | | station | station | station | per hr per | | |--|---------|---------|---------|------------|--| | | | | | station | | **Requirements Source:** Capability Development Document (CDD), dated December 19, 2005 and Capability Development Document (CDD), dated December 17, 2009. # **Acronyms And Abbreviations** avg - average CBR - Chemical, Biological, and Radiological CDD - Capability Development Document cu. - cubic etc. - Etcetera ft. - feet hrs - hours INST. - Instruction NAVSEA - Naval Sea Systems Command OPNAV - Office of the Chief of Naval Operations sq. - Square TBD - To be determined # **Change Explanations** None Classified Performance information is provided in the classified annex to this submission. # **Track To Budget** | RDT&E | | | | | |-------------|----------------------|---|----------|--------| | APPN 1319 | BA 04 | PE 0603564N | (Navy) | | | | Project 0408 | Ship Preliminary Design & Feasibility Studies/Ship Development | (Shared) | (Sunk) | | APPN 1319 | BA 05 | PE 0604567N | (Navy) | | | | Project 2465 | Ship Contract Design/Live Fire Test & Evaluation/LHA(R) | (Shared) | | | | Project 9235 | Ship Contract Design/Live Fire Test & Evaluation/LHA (R) DESIGN | (Shared) | (Sunk) | | | Project 9236 | Ship Contract Design/Live Fire Test & Evaluation/LHA(R) DESIGN | (Shared) | (Sunk) | | Procurement | | | | | | APPN 1611 | BA 05 | PE 0204411N | (Navy) | | | | ICN 3041 | LHA Replacement | | | | | ICN 5110 | Outfitting | (Shared) | | | | ICN 5300 | Completion of Prior Year Shipbuilding Programs | (Shared) | | | Acq O&M | | | | | | | | | | | | APPN 1804 | BA 01 | PE 0204411N | (Navy) | | | | Subactivity Group 60 | C LHA(R) TADTAR | (Shared) | | # **Cost and Funding** # **Cost Summary** # **Total Acquisition Cost and Quantity** | | В | Y2006 \$M | | BY2006
\$M | TY \$M | | | | | |----------------|----------------------------|-----------|---|---------------|----------------------------|---|---------------------|--|--| | Appropriation | SAR
Baseline
Dev Est | Develo | Current APB Development Objective/Threshold | | SAR
Baseline
Dev Est | Current APB
Development
Objective | Current
Estimate | | | | RDT&E | 199.9 | 199.9 | 219.9 | 334.4 | 197.5 | 197.5 | 348.7 | | | | Procurement | 2677.5 | 2677.5 | 2945.2 | 8605.4 | 2896.0 | 2896.0 | 11052.9 | | | | Flyaway | 2677.5 | | | 8605.4 | 2896.0 | | 11052.9 | | | | Recurring | 2501.5 | | | 8605.4 | 2710.0 | | 11052.9 | | | | Non Recurring_ | 176.0 | | | 0.0 | 186.0 | | 0.0 | | | | Support | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | | Other Support | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | | Initial Spares | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | Acq O&M | 0.0 | 0.0 | | 1.6 | 0.0 | 0.0 | 1.6 | | | | Total | 2877.4 | 2877.4 | N/A | 8941.4 | 3093.5 | 3093.5 | 11403.2 | | | ¹ APB Breach LHA 6 is the first LHA Replacement Ship of the LHA 6 AMERICA Class. The Acquisition Program Baseline (APB) reflects the LHA 6 only. The Current Estimate reflects funding for the LHA 6, LHA 7 and LHA 8. | Quantity | SAR Baseline
Dev Est | Current APB
Development | Current Estimate | |-------------|-------------------------|----------------------------|------------------| | RDT&E | 0 | 0 | 0 | | Procurement | 1 | 1 | 3 | | Total | 1 | 1 | 3 | Procurement reflects a quantity of three units: LHA 6 (2007), LHA 7 (2011) and LHA 8 (2017). # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|---------|--------|----------------|---------| | RDT&E | 225.8 | 26.7 | 33.7 | 31.2 | 17.9 | 6.6 | 6.8 | 0.0 | 348.7 | | Procurement | 4295.8 | 2024.7 | 162.9 | 10.3 | 96.3 | 254.0 | 2113.0 | 2095.9 | 11052.9 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.4 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.0 | 1.6 | | PB 2013 Total | 4522.0 | 2051.6 | 196.8 | 41.7 | 114.4 | 260.8 | 2120.0 | 2095.9 | 11403.2 | | PB 2012 Total | 4543.3 | 2071.2 | 104.3 | 46.0 | 159.9 | 1661.4 | 2739.2 | 0.0 | 11325.3 | | Delta | -21.3 | -19.6 | 92.5 | -4.3 | -45.5 | -1400.6 | -619.2 | 2095.9 | 77.9 | Current funding reflects the LHA 6, LHA 7 and LHA 8. | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 3 | | PB 2013 Total | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 3 | | PB 2012 Total | 0 | 2 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 3 | | Delta | 0 | 0 | 0 | 0 | 0 | 0 | -1 | 1 | 0 | 0 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2001 | | | | | | | 15.2 | | 2002 | | | | | | | 4.9 | | 2003 | | | | | | | 38.1 | | 2004 | | | | | | | 52.9 | | 2005 | | | | | | | 43.0 | | 2006 | | | | | | | 21.6 | | 2007 | | | | | | | 12.9 | | 2008 | | | | | | | 10.9 | | 2009 | | | | | | | 7.6 | | 2010 | | | | | | | 8.7 | | 2011 | | | | | | | 10.0 | | 2012 | | | | | | | 26.7 | | 2013 | | | | | | | 33.7 | | 2014 | | | | | | | 31.2 | | 2015 | | | | | | | 17.9 | | 2016 | | | | | | | 6.6 | | 2017 | | | | | | | 6.8 | | Subtotal | | | | | | | 348.7 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | I FIVAWAV | Non End
Item
Recurring
Flyaway
BY 2006 \$M | Non
Recurring
Flyaway
BY 2006 \$M | Total
Flyaway
BY 2006 \$M | Total
Support
BY 2006 \$M | Total
Program
BY 2006 \$M | |----------------|----------|-----------|--|--|---------------------------------|---------------------------------|---------------------------------| | 2001 | | | | | | | 16.6 | | 2002 | | | | | | | 5.3 | | 2003 | | | | | | | 40.7 | | 2004 | | | | | | | 55.0 | | 2005 | | | | | | | 43.5 | | 2006 | | | | | | | 21.2 | | 2007 | | | | | | | 12.4 | | 2008 | | | | | | | 10.3 | | 2009 | | | | | | | 7.1 | | 2010 | | | | | | | 8.0 | | 2011 | | | | | | | 9.0 | | 2012 | | | | | | | 23.6 | | 2013 | | | | | | | 29.2 | | 2014 | | | | | | | 26.6 | | 2015 | | | | | | | 15.0 | | 2016 | | | | | | | 5.4 | | 2017 | | | | | | | 5.5 | | Subtotal | | | | | | | 334.4 | Annual Funding TY\$ 1611 | Procurement | Shipbuilding and Conversion, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2005 | | 149.3 | | | 149.3 | | 149.3 | | 2006 | | 350.4 | | | 350.4 | | 350.4 | | 2007 | 1 | 1131.1 | | | 1131.1 | | 1131.1 | | 2008 | | 1365.8 | | | 1365.8 | | 1365.8 | | 2009 | | 192.1 | | | 192.1 | | 192.1 | | 2010 | | 169.5 | | | 169.5 | | 169.5 | | 2011 | 1 | 937.6 | | | 937.6 | | 937.6 | | 2012 | | 2024.7 | | | 2024.7 | | 2024.7 | | 2013 | | 162.9 | | | 162.9 | | 162.9 | | 2014 | | 10.3 | | | 10.3 | | 10.3 | | 2015 | | 96.3 | | | 96.3 | | 96.3 | | 2016 | | 254.0 | | | 254.0 | | 254.0 | | 2017 | 1 | 2113.0 | | | 2113.0 | | 2113.0 | | 2018 | | 2095.9 | | | 2095.9 | | 2095.9 | | Subtotal | 3 | 11052.9 | | | 11052.9 | | 11052.9 | Annual Funding BY\$ 1611 | Procurement | Shipbuilding and Conversion, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2006 \$M | Non End
Item
Recurring
Flyaway
BY 2006 \$M | Non
Recurring
Flyaway
BY 2006 \$M | Total
Flyaway
BY 2006 \$M | Total
Support
BY 2006 \$M | Total
Program
BY 2006 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2005 | | 141.7 | | | 141.7 | | 141.7 | | 2006 | | 321.3 | | | 321.3 | | 321.3 | | 2007 | 1 | 993.1 | | | 993.1 | | 993.1 | | 2008 | | 1162.4 | | | 1162.4 | | 1162.4 | | 2009 | | 159.2 | | | 159.2 | | 159.2 | | 2010 | | 137.1 | | | 137.1 | | 137.1 | | 2011 | 1 | 744.0 | | | 744.0 | | 744.0 | | 2012 | | 1579.2 | | | 1579.2 | | 1579.2 | | 2013 | | 124.9 | | | 124.9 | | 124.9 | | 2014 | | 7.8 | | | 7.8 | | 7.8 | | 2015 | | 71.3 | | | 71.3 | | 71.3 | | 2016 | | 184.6 | | | 184.6 | | 184.6 | | 2017 | 1 | 1508.7 | | | 1508.7 | | 1508.7 | | 2018 | | 1470.1 | | | 1470.1 | | 1470.1 | | Subtotal | 3 | 8605.4 | | | 8605.4 | | 8605.4 | Cost Quantity Information 1611 | Procurement | Shipbuilding and Conversion, Navy | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2006 \$M | |----------------|----------|--| | 2005 | | | | 2006 | | | | 2007 | 1 | 2787.0 | | 2008 | | | | 2009 | | | | 2010 | | | | 2011 | 1 | 2633.9 | | 2012 | | | | 2013 | | | | 2014 | | | | 2015 | | | | 2016 | | | | 2017 | 1 | 3184.5 | | 2018 | | | | Subtotal | 3 | 8605.4 | # Annual Funding TY\$ 1804 | Acq O&M | Operation and Maintenance, Navy | Fiscal
Year | Total
Program
TY \$M | |----------------|----------------------------| | 2010 | 0.2 | | 2011 | 0.2 | | 2012 | 0.2 | | 2013 | 0.2 | | 2014 | 0.2 | | 2015 | 0.2 | | 2016 | 0.2 | | 2017 | 0.2 | | Subtotal | 1.6 | Annual Funding BY\$ 1804 | Acq O&M | Operation and Maintenance, Navy | Fiscal
Year | Total
Program
BY 2006 \$M | |----------------|---------------------------------| | 2010 | 0.2 | | 2011 | 0.2 | | 2012 | 0.2 | | 2013 | 0.2 | | 2014 | 0.2 | | 2015 | 0.2 | | 2016 | 0.2 | | 2017 | 0.2 | | Subtotal | 1.6 | # **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 2/14/2006 | 2/14/2006 | | Approved Quantity |]1 | 1 | | Reference | LHA(R)/LHA-6 ADM | LHA(R)/LHA-6 ADM | | Start Year | 2007 | 2007 | | End Year | 2013 | 2013 | The current total Low Rate Initial Production (LRIP) quantity is more than 10% of the total production quantity. An LRIP quantity not to exceed one ship was approved in the February 14, 2006 Acquisition Decision Memorandum (ADM). # **Foreign Military Sales** None # **Nuclear Cost** None # **Unit Cost** # **Unit Cost Report** | | BY2006 \$M | BY2006 \$M | | |---|---|---|----------------| | Unit Cost | Current UCR
Baseline
(JAN 2006 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | • | | | Cost | 2877.4 | 8941.4 | | | Quantity | 1 | 3 | | | Unit Cost | 2877.400 | 2980.467 | +3.58 | | Average Procurement Unit Cost (APUC | C) | | | | Cost | 2677.5 | 8605.4 | | | Quantity | 1 | 3 | | | Unit Cost | 2677.500 | 2868.467 | +7.13 | | | | | | | | | | | | | BY2006 \$M | BY2006 \$M | | | Unit Cost | BY2006 \$M Original UCR Baseline (JAN 2006 APB) | BY2006 \$M Current Estimate (DEC 2011 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(JAN 2006 APB) | Current Estimate | | | | Original UCR
Baseline
(JAN 2006 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(JAN 2006 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Original UCR
Baseline
(JAN 2006 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (JAN 2006 APB) 2877.4 1 2877.400 | Current Estimate
(DEC 2011 SAR)
8941.4 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (JAN 2006 APB) 2877.4 1 2877.400 | Current Estimate
(DEC 2011 SAR)
8941.4 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (JAN 2006 APB) 2877.4 1 2877.400 | Current Estimate
(DEC 2011 SAR)
8941.4
3
2980.467 | % Change | # **Unit Cost History** | | | BY2006 \$M | | TYS | \$M | |------------------------|----------|------------|----------|----------|----------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | JAN 2006 | 2877.400 | 2677.500 | 3093.500 | 2896.000 | | APB as of January 2006 | N/A | N/A | N/A | N/A | N/A | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | N/A | N/A | N/A | N/A | N/A | | Current APB | JAN 2006 | 2877.400 | 2677.500 | 3093.500 | 2896.000 | | Prior Annual SAR | DEC 2010 | 3044.700 | 2938.433 | 3775.100 | 3665.600 | | Current Estimate | DEC 2011 | 2980.467 | 2868.467 | 3801.067 | 3684.300 | # **SAR Unit Cost History** # **Current SAR Baseline to Current Estimate (TY \$M)** | Ir | nitial PAUC | Changes | | | | | | | | PAUC | |----|-------------|--|---------|-------|-------|----------|--------|-------------|---------|----------| | | Dev Est | Dev Est Econ Qty Sch Eng Est Oth Spt Total | | | | | | Current Est | | | | | 3093.500 | 167.833 | 566.567 | 5.800 | 0.000 | -123.300 | 90.667 | 0.000 | 707.567 | 3801.067 | # **Current SAR Baseline to Current Estimate (TY \$M)** | Initial APUC | | Changes | | | | | | | | | |--------------|------------------------------------|---------|-------|-------|----------|--------|-------------|---------|----------|--| | Dev Est | Econ Qty Sch Eng Est Oth Spt Total | | | | | | Current Est | | | | | 2896.000 | 167.933 | 698.233 | 5.800 | 0.000 | -174.333 | 90.667 | 0.000 | 788.300 | 3684.300 | | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | N/A | JUL 2001 | N/A | JUL 2001 | | Milestone B | N/A | JAN 2006 | N/A | JAN 2006 | | Milestone C | N/A | N/A | N/A | N/A | | IOC | N/A | SEP 2013 | N/A | APR 2016 | | Total Cost (TY \$M) | N/A | 3093.5 | N/A | 11403.2 | | Total Quantity | N/A | 1 | N/A | 3 | | Prog. Acq. Unit Cost (PAUC) | N/A | 3093.500 | N/A | 3801.067 | # **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | |------------------------|--------|---------|--------|---------|---------|--|--| | | RDT&E | Proc | MILCON | Acq O&M | Total | | | | SAR Baseline (Dev Est) | 197.5 | 2896.0 | | | 3093.5 | | | | Previous Changes | | | | | | | | | Economic | -1.5 | +231.6 | | | +230.1 | | | | Quantity | | +7886.7 | | | +7886.7 | | | | Schedule | | | | | | | | | Engineering | | | | | | | | | Estimating | +131.2 | -289.5 | | +1.3 | -157.0 | | | | Other | | +272.0 | | | +272.0 | | | | Support | | | | | | | | | Subtotal | +129.7 | +8100.8 | | +1.3 | +8231.8 | | | | Current Changes | | | | | | | | | Economic | +1.2 | +272.2 | | | +273.4 | | | | Quantity | | | | | | | | | Schedule | | +17.4 | | | +17.4 | | | | Engineering | | | | | | | | | Estimating | +20.3 | -233.5 | | +0.3 | -212.9 | | | | Other | | | | | | | | | Support | | | | | | | | | Subtotal | +21.5 | +56.1 | | +0.3 | +77.9 | | | | Total Changes | +151.2 | +8156.9 | | +1.6 | +8309.7 | | | | CE - Cost Variance | 348.7 | 11052.9 | | 1.6 | 11403.2 | | | | CE - Cost & Funding | 348.7 | 11052.9 | | 1.6 | 11403.2 | | | | Summary Base Year 2006 \$M | | | | | | | |----------------------------|--------|---------|--------|---------|---------|--| | | RDT&E | Proc | MILCON | Acq O&M | Total | | | SAR Baseline (Dev Est) | 199.9 | 2677.5 | | | 2877.4 | | | Previous Changes | | | | | | | | Economic | | | | | | | | Quantity | | +6142.3 | | | +6142.3 | | | Schedule | | | | | | | | Engineering | | | | | | | | Estimating | +117.6 | -254.2 | | +1.3 | -135.3 | | | Other | | +249.7 | | | +249.7 | | | Support | | | | | | | | Subtotal | +117.6 | +6137.8 | | +1.3 | +6256.7 | | | Current Changes | | | | | | | | Economic | | | | | | | | Quantity | | | | | | | | Schedule | | -33.3 | | | -33.3 | | | Engineering | | | | | | | | Estimating | +16.9 | -176.6 | | +0.3 | -159.4 | | | Other | | | | | | | | Support | | | | | | | | Subtotal | +16.9 | -209.9 | | +0.3 | -192.7 | | | Total Changes | +134.5 | +5927.9 | | +1.6 | +6064.0 | | | CE - Cost Variance | 334.4 | 8605.4 | | 1.6 | 8941.4 | | | CE - Cost & Funding | 334.4 | 8605.4 | | 1.6 | 8941.4 | | Previous Estimate: December 2010 | RDT&E | \$1 | Л | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +1.2 | | Change reflects revised estimate for LHA 8 preliminary design efforts. (Estimating) | +17.2 | +20.6 | | Adjustment for current and prior escalation. (Estimating) | -0.3 | -0.3 | | RDT&E Subtotal | +16.9 | +21.5 | | Procurement | \$N | VI | |---|--------|-----------| | | Base | Then | | Current Change Explanations | Year | Year | | Revised escalation indices. (Economic) | N/A | +272.2 | | LHA 8 slipped one year in the schedule. Advanced Procurement funding was split from FY 2015 into FY 2015 and FY 2016. Split funding was moved from FY 2016 and FY 2017 to FY 2017 and FY 2018. (Schedule) | -33.3 | +17.4 | | Adjustment for current and prior escalation. (Estimating) | -94.7 | -118.1 | | Additional funding required for cost-to-complete on LHA 6. (Estimating) | +69.6 | +90.6 | | Decrease due to the revised economic assumptions and working capital funds. (Estimating) | -5.7 | -7.4 | | Revised estimates for LHA 6 and 7 Outfitting and Post Delivery costs. (Estimating) | -124.9 | -171.9 | | Decrease due to Congressional marks in FY 2011 and FY 2012. (Estimating) | -20.9 | -26.7 | | Procurement Subtotal | -209.9 | +56.1 | | Acq O&M | \$ | M | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Refined estimate for LHA 7. (Estimating) | +0.3 | +0.3 | | Acq O&M Subtotal | +0.3 | +0.3 | #### **Contracts** # **Appropriation: Procurement** Contract Name LHA 6 Detail Design & Construction Contractor Huntington Ingalls Incorporated Contractor Location Pascagoula, MS 39567 Contract Number, Type N00024-05-C-2221, FPIF Award Date July 15, 2005 Definitization Date June 01, 2007 | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-----|------------------------------|---------|-----|-------------------------------------|--------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor Program Manager | | | | 2340.0 | 2521.6 | 1 | 2372.8 | 2542.1 | 1 | 2541.7 | 2546.4 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | -324.0 | -205.7 | | Previous Cumulative Variances | -193.1 | -164.8 | | Net Change | -130.9 | -40.9 | # **Cost And Schedule Variance Explanations** The unfavorable net change in the cost variance is due to changes in rate sets, engineering change papers, and the restructuring/spin-off of the contractor. The unfavorable net change in the schedule variance is due to schedule delays, shipyard production portfolio, and degradation in contractor performance. # **Contract Comments** The difference between the initial contract price target and the current contract price target is due to changes in build strategy and Engineering Change Proposals. The LHA Replacement Advance Procurement (AP) Contract was subsumed by the LHA Replacement Detail Design and Construction (DD&C) Contract on June 1, 2007. **Appropriation: Procurement** Contract Name LHA 7 Advanced Procurement (AP) Contractor Huntington Ingalls Incorporated Contractor Location Pascagoula, MS 39567 Contract Number, Type N00024-10-C-2229, CPFF Award Date June 30, 2010 **Definitization Date** | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | |------------------------------|---------|-----|------------------------------|---------|-----|-------------------------------------|-------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor Program Manager | | | 175.5 | N/A | 1 | 252.5 | N/A | 1 | 252.5 | 252.5 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +1.1 | -10.5 | | Previous Cumulative Variances | +0.8 | -7.7 | | Net Change | +0.3 | -2.8 | ### **Cost And Schedule Variance Explanations** The favorable net change in the cost variance is due to the extension of the original spend plan to accommodate the delay in the Detail Design and Construction Contract award. The unfavorable net change in the schedule variance is due to the adjustment in time phasing of purchase orders for major procurements to accommodate the delay in the award of the Detail Design and Construction Contract. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to increased contract scope for engineering and material. The LHA 7 AP Contract consists of Systems Engineering, Detailed Design Engineering, and Long Lead Time Material (LLTM) Procurement. The LLTM Contract Line Item Number (CLIN) will be subsumed by the LHA 7 Detail Design and Construction (DD&C) Contract when awarded. A definitization date will be finalized and promulgated when the DD&C Contract is awarded. The current award date is tentatively planned for the third Quarter of FY 2012. Contract negotiations are ongoing. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 0 | 0 | 0 | | | Production | 0 | 0 | 3 | 0.00% | | Total Program Quantities Delivered | 0 | 0 | 3 | 0.00% | | Expenditures and Appropriations (TY \$M) | | | | | | | |--|---------|----------------------------|--------|--|--|--| | Total Acquisition Cost | 11403.2 | Years Appropriated | 12 | | | | | Expenditures To Date | 2424.9 | Percent Years Appropriated | 66.67% | | | | | Percent Expended | 21.27% | Appropriated to Date | 6573.6 | | | | | Total Funding Years | 18 | Percent Appropriated | 57.65% | | | | Deliveries and Expenditures are current through January 23, 2012. # **Operating and Support Cost** #### **Assumptions And Ground Rules** The Operating and Support (O&S) Cost Estimate was published in October 2005. The Operating and Support Cost Analysis Model (OSCAM) Naval Suite V7.0 was used for the LHA(R)/LHA 6 Milestone B Program Life Cycle Cost Estimate (PLCCE). OSCAM provides a means of analyzing O&S costs of Navy ships and shipboard systems and provides a tool for estimating O&S costs over a ship's service life. The OSCAM model comes with annually updated datasets based on historical data extracted from the Visibility and Management of Operating and Support Costs (VAMOSC) database. The FY 2004 Historical VAMOSC dataset for the LHD 1 Class serves as the baseline for the LHA 6 O&S estimate. - 1. O&S costs for the LHA 6 were estimated as an annual cost based on one ship with an expected service life of 40 years while operating and supporting the ship in typical peacetime operations. - 2. Potential costs of currently unplanned and unknown future upgrades or configuration changes are assumed to occur in the same proportion as modernization work that has occurred on the LHA 1 and LHD 1 ship classes. - 3. OSCAM builds the O&S costs by month, and the results show the estimated cost by year based on the Operational Tempo (OPTEMPO) and maintenance cycle. Nominal OPTEMPO is assumed to be 2,700 hours steaming underway and 1,200 hours steaming not underway, based on the fuel burn rates and time profiles provided by the LHA 6 design team. - 4. The average annual O&S cost for the LHA 6 only is estimated at \$110.16 million (Base Year (BY) 06\$) without disposal costs included. - 5. LHA 7 O&S costs are in development. - 6. The total O&S cost for one ship over the 40 year life is estimated to be \$4.452 billion (BY06\$), including disposal costs. - 7. The average annual O&S Costs for the LHA 6 are based on a 40 year Life Cycle. - 8. The average annual O&S Costs for an LHD 1 Class ship are based on a 35 year Life Cycle. The antecedent system for LHA 6 is LHD 1. | Costs BY2006 \$M | | | |---|--|------------------------------------| | Cost Element | LHA 6 AMERICA CLASS Average Annual Cost Per Ship | LHD 1 Average Annual Cost Per Ship | | Unit-Level Manpower | 65.0 | 69.4 | | Unit Operations | 11.8 | 15.6 | | Maintenance | 14.6 | 14.7 | | Sustaining Support | 15.7 | 12.1 | | Continuing System Improvements | 0.0 | 0.0 | | Indirect Support | 3.1 | 3.5 | | Other | 0.0 | 0.0 | | Total Unitized Cost (Base Year 2006 \$) | 110.2 | 115.3 | | Total O&S Costs \$M | LHA 6 AMERICA CLASS | LHD 1 | |---------------------|---------------------|--------| | Base Year | 4452.0 | 4097.1 | | Then Year | 9114.8 | 7929.2 | The Program Life Cycle Cost Estimate for America Class ships is under review. Total O&S cost estimates will be updated in a subsequent SAR.